[image: image2.jpg]Lo
Homes &

Communities
Agency

[image: image1.jpg]Lo
Homes &

Communities
Agency

	 FILLIN "Recipients name" \o * MERGEFORMAT
 FILLIN Address \o * MERGEFORMAT
	Date:

1. The Homes and Communities Agency has agreed that it will provide capital funding to [] Council on the following basis:

1.1 Homes and Communities Agency (the "Agency") is prepared to provide [Council] ("the Council") funding of up to [] pounds () (the "Funding") on the terms and conditions set out in this letter.

1.2 The Council acknowledges and agrees that the Agency's obligation to provide the Funding is subject to the Agency receiving any approvals the Agency may require (whether internally or from central Government) and on central Government making funds available to the Agency for the Funding.

1.3 This letter and the attached schedules (together with any documents which are attached to it or referred to in it) will form the Agreement between the Council and the Agency.
1.4 The key points of the proposed Funding for the Project are as follows:

	Amount of Funding
	Up to [] pounds (£)

	Project

	Site preparation to facilitate the construction on the Land of Starter Homes comprising such of the following as are required:
environmental remediation
site clearance
ecological works
site investigation

	Aim of the Project
	To facilitate the provision of Starter Homes on the Land

	Outputs and Milestones
	See Schedule 3

	Start Date
	[]

	 Project Completion Date
	31 March 2016

2. Terms and Conditions
2.1 The offer made by the Agency is subject to the terms of this Agreement including the terms specified in the general terms and conditions specified at Schedule 2.

2.2 All defined terms shall have the meaning set out at Schedule 1.

2.3 Payment and use of Funding
The Agency will pay the Funding in relation to Allowable Costs and the Council hereby undertakes only to use the Funding towards Allowable Costs. Each instalment will be paid direct to the Council’s nominated bank account subject to the provisions of this Agreement, within 28 days of receiving the Council’s correctly completed Claim Form.

The Agency may delay payment of an instalment if, following receipt of the Council’s Claim Form it requires further information from the Council because the Council has not correctly completed the Claim Form. In these circumstances, the Agency will write to the Council within 14 days of receipt of the Claim Form setting out what further information it requires and the time period for providing that information. The Agency will not act vexatiously and will act in good faith in making such requests.

2.4 Reporting
The Council will provide the Agency with the reports (and at the frequency) set out in Schedule 5.

2.5 Lapse of Offer
This offer will automatically lapse if, without the Agency's written consent, either;

(a) A Claim Form is not received from the Council on or before 31 March 2016; or

(b) The Council fails to return the Council’s acceptance within 14 days of the date of this offer.

2.6 Communications
Enquiries and correspondence: Except where otherwise specifically provided, the Council’s contact for all enquiries at the Agency and correspondence to the Agency is the Agency’s nominated contact from time to time.

Notices: All notices to be served on the Agency by the Council must be in writing and either be delivered at or sent by first class post to Arpley House, 110 Birchwood Boulevard, Birchwood, Warrington, WA3 7QH for the attention of the Head of Legal Services, and copied to the Deputy Head of Legal Services, Fry Building, 2 Marsham Street, London, SW1P 4DF.

Any notice shall be accepted as having been received;

(a) if sent by first‑class post, three days after posting exclusive of the day of posting; or

(b) if delivered by hand, on the day of delivery.

And in the case of the Agency addressed as set out above and in the case of The Council to the Chief Executive at [] Council, of [].
Either party may change the details of service by notice in accordance with the above.

2.7 Amendments to the Agreement
No amendments may be made to this Agreement except in writing signed by both parties save that the Agency may amend or vary the Agreement where either:
(a) mandatory changes are required by the UK or EU laws or regulations;

(b) by mutual written consent between the Council and the Agency.

3. Acceptance
3.1 This offer is effective from the date of this letter and remains valid for a period of 14 days (unless extended, in writing, by the Agency). If the Council wishes to accept the offer, please sign and return the enclosed copy of this letter.

3.2 On acceptance of the Agency’s offer, the Council will be bound by the terms and conditions of this Agreement. The Council will be accepting legal obligations and should consider taking independent professional advice before such acceptance.

3.3 By accepting this offer the Council acknowledges that no amendments the Council makes to this Agreement following issue by the Agency will be valid unless expressly agreed between the Council and the Agency in advance in writing and unless there has been such prior written agreement the Council’s acceptance of this offer will be an acceptance of the Agreement as issued by the Agency.

4. Termination
The Agency reserves the right to terminate this Agreement by notice in writing and / or to implement paragraph 4 of Schedule 2 with immediate effect where;

(a) The Council fails to achieve any Output or Milestone;

(b) The Council fails to remedy any breach of this Agreement which is capable of remedy within 30 days written notice from the Agency requiring the Council to do so;

(c) The Council commits a breach of this Agreement which is incapable of remedy.

Yours sincerely

Authorised Signatory

On behalf of Homes and Communities Agency

On Copy: We hereby accept the Agency’s offer of Funding and the terms and conditions of this Agreement.

Signed this

day of

2015

SIGNED by (print name)

Signature

Authorised to sign on behalf of:

 SCHEDULE 1
DEFINITIONS

The following terms shall have the following meanings when used in this Agreement (unless the context requires otherwise)

	Administration Expenses
	Will be calculated at 1% of the Advanced Funding (excluding any amounts repaid)

	Advanced Funding
	Means Funding which has been paid by the Agency to the Council pursuant to this Agreement

	Agreement
	This letter and the attached Schedules and documents annexed.

	Allowable Costs
	The capital expenditure that has been or will be wholly and necessarily incurred and paid by the Council in carrying out the Project.

	Best Practice
	Means know-how and information which the Agency reasonably regards as best practice in the relevant sector, area, profession, business and/or industry

	CDM Regulations
	Construction (Design and Management) Regulations 2015

	Claim
	Means an application for Funding on a Claim Form

	Claim Form

	The document in the form of the template annexed as Appendix 4 to be completed and provided by the Council to the nominated Agency contact at agreed intervals to claim Funding

	Clawback
	The Agency’s right to recover the whole or any part of the Funding under paragraph 4 of Schedule 2.

	Client
	means the individual defined as such under the CDM Regulations

	Developer Disposal
	A Disposal of the Land to a developer on terms that require the development of the Land for the delivery and sale of Starter Homes

	Disposal
	means a transfer, disposal or grant of any legal or equitable interest in or over the Land or part thereof (other than the grant of a licence not creating exclusive possession terminable on 3 months' notice or less) including by way of lease and the terms “Dispose” and “Disposed” shall be construed accordingly

	EIR Exception
	Any applicable exemption to disclosure of information under the EIR

	EIR
	The Environmental Information Regulations 2004 and any guidance and/or codes of practice relating to them

	EU Procurement Regulations
	All applicable United Kingdom and European procurement legislation and any implementing measures and any other legislation in connection with the procurement of works, supplies or services including European Union directives 89/665/EEC, 2004/17/EC and 2014/24/EU, United Kingdom Statutory Instruments 1991/268, 1995/201, 1993/3228, 2006/6 and 2015/102 (Public Contracts Regulations 2015) insofar as the same are applicable

	Exempt Disposal
	The grant of easements or rights, transfer, lease or dedication of any part of the Land to

(a) A highways authority to comply with highways requirements or in connection with the adoption or dedication of public highway

(b) A utilities company for an electricity substation, gas governor, sewage or pumping station, drainage balancing device or other similar matters for the provision of services

(c) Such other Disposal as the Agency may agree in writing

	Exempted Information
	any Information that is designated as falling or potentially falling within a FOIA Exemption or an EIR Exception

	FOIA
	The Freedom of Information Act 2000 and any subordinate legislation made under it and any guidance and/or codes of practice issued relating to it

	FOIA Authority/Authorities

	means a public authority as defined by FOIA and / or EIR

	FOIA Exemption
	Any applicable exemption to disclosure of information under the FOIA

	Funding
	The financial contribution of capital funding to the Project made by the Agency to the Council under this Agreement.

	Funding Availability Period

	The period commencing on the date of this Agreement and ending on and including 31 March 2016

	GLA
	Means the Greater London Authority established by the Greater London Authority Act 1999 (as amended)

	GLA Area
	Means the administrative area of the GLA

	HS Legislation
	Any applicable health and safety legislation, statutory instruments or regulations (including but not limited to the Health and Safety at Work etc. Act 1974) and any guidance and/or codes of practice relating to them

	Individual
	means one or more individuals (not being a partnership, firm, trust, body corporate, government, governmental body, authority, agency or unincorporated body of persons or association) who intend to occupy a Starter Home for his, her or their sole or main residence

	Information
	in relation to:

(a)
FOIA, has the meaning given under section 84 of the FOIA and which is held by a FOIA Authority at the time of receipt of a Request for Information; or
(b)
EIR, has the meaning given under the definition of “environmental information” in section 2 of EIR and which is held by a FOIA Authority at the time of receipt of a Request for Information

	Intellectual

Property
	Includes, without limit, all copyright (and future copyright), patents, trademarks and service marks (whether registered or not) design rights, registered designs, database rights, moral rights and know-how together with the right to register, protect, enforce and exploit the above anywhere in the world.

	Land
	Means the land shown edged red on the plan attached at Appendix 1

	Milestones

	Key events and stages as agreed between the Council and the Agency in relation to the Project specified in Schedule 3.

	Milestone Date
	A date specified in Schedule 3 by which a Milestone is to occur

	Milestone Extension Event
	Any of the following:

(a)
delay in receipt of any necessary permission licence or approval of any statutory body where the Council has taken all reasonably practicable steps to avoid and/or reduce the same

(b)
exceptionally adverse weather conditions

the exercise after the date of this Agreement by the United Kingdom Government of any statutory power which directly affects the execution of the project

(d)
the use or threat of terrorism and/or the activity of the relevant authorities in dealing with such use or threat(s) fire explosion lightning storm tempest flood burst or overflow of water tanks apparatus or pipes ionising radiation earthquakes riot and civil commotion

(f)
official or unofficial strike

(g)
lockout, go-slow or other dispute generally affecting the house renovation industry or a significant sector of it

(h)
failure by any statutory undertaker or utility company or other like body to carry out works or provide services

(i)
failure or shortage of power fuel or transport

(j)
any event which under any reasonably standard building contract with reasonable terms and conditions (and a contract published by the NEC and/or the JCT shall be deemed to be reasonably standard) entitles the building contractor to an extension of time and which event is a standard event and for which the building contractor is in fact granted an extension of time

	Outputs
	Specific targets and objectives agreed between the Council and the Agency specified in Schedule 3.

	Permitted Disposal
	the transfer of the freehold or the grant of a lease for a term of 125 years or more of a Starter Home subject to the Starter Homes Conditions.

	Planning Obligation
	Means a planning obligation (including a unilateral undertaking where appropriate) made pursuant to Section 106 Town and Country Planning Act 1990

	Pre-Conditions

	Conditions set out in Schedule 4 (where applicable) which must be met by the Council to the satisfaction of the Agency in connection with the Project and approved in writing with the Agency prior to the submission of a Claim.

	Pre-existing
Intellectual

Property

Rights
	Any Intellectual Property provided or used by the Council in connection with the Project which exists as at the date of the Agreement.

	Principal Contractor
	The person defined as such under the CDM Regulations

	Principal Designer
	The person defined as such under the CDM Regulations

	Programme
	The delivery of Starter Homes on the Land

	Programme

Completion

Date
	The date on which practical completion of the last of the Starter Homes takes place.

	Project
	The project to which the Funding relates, details of which are set out in section 1.4 of the letter

	Project Completion
	means the practical completion of the works comprising the Project

	Project Completion Date
	The date by which Project Completion is to be achieved as set out in paragraph 1.4 and Schedule 3 (subject to any extension approved in writing by the Agency)

	Public Sector Funding
	means any funding received or receivable by the Council or any development partner of the Council to finance any part of the Project from public sector bodies including funding from the European Commission, government bodies (whether national or local) or bodies in receipt of lottery funds from the National Lottery Distribution Fund pursuant to the National Lotteries Act 1993 and 1998 and from the housing market renewal budget

	Regulatory Body
	any UK or EU Government department or agency or any other regulatory body having jurisdiction whether regional, national or local and including, but not limited to, the Department for Communities and Local Government, UK central Government, the European Commission or any successor such department, agency or regulatory body which, whether under statute, rules, regulations, codes of practice or otherwise, is entitled to regulate, investigate, or influence the matters dealt with in this Agreement or any other affairs of the Agency

	Request

for Information
	has the meaning in the FOIA or the EIR or any apparent request for information under the FOIA or the EIR or the Code of Practice on Access to Government Information (Second Edition)

	Start on Site Works
	Means

Excavation for strip or trench foundations or for pad footings;

Digging out and preparation of ground for raft foundations;

Vibroflotation, piling, boring for piles or pile driving;

Drainage work specific to the development of the Land for Starter Homes; or

Infrastructure works and demolition works (where these works are included in the main house building contract or development agreement) for example drainage, on-site highway works and open spaces.

	Starter Home
	Means a residential unit constructed on the Land with the intention of it being a Starter Home for the purposes of the Starter Homes Exception Sites Planning Policy and/or any applicable legislation and Starter Homes shall be interpreted accordingly

	Starter Homes Conditions
	Means conditions prohibiting the occupation and use of a residential unit other than in accordance with Starter Homes Exception Sites Planning Policy

	Starter Homes Exception Sites Planning Policy
	Means HM Government’s Starter Homes Exception Sites Planning Policy as updated and amended from time to time

	Title Letter
	A letter signed by the Council’s solicitor in respect of the Land in the form attached at Appendix 2

	Unauthorised

Use
	Any use of the Land other than for development of Starter Homes pursuant to the Starter Homes Exception Sites Planning Policy

	Unlawful Use
	Any use for which the necessary consents have not been granted by the Agency or any Regulatory Body or any other person

 SCHEDULE 2
DETAILED TERMS AND CONDITIONS OF FUNDING
5. Pre-conditions of Funding
The Agency is under no obligation to make any Funding available unless the Pre-conditions detailed in Schedule 4 are satisfied.

6. Warranties And Representations
In accepting this offer (and every time the Council submits a claim form) the Council warrants and confirms to the Agency that;
6.1 The Council is a legally constituted body and the Council has the full capacity and authority and all necessary consents to enter into and perform the obligations on the Council under this Agreement and the Council acknowledges that they constitute valid, legal and binding obligations of and on the Council and are enforceable against the Council;

6.2 All information, documents and accounts provided by the Council or on the Council’s behalf, from time to time are and will be true, valid and correct;

6.3 The Council is not in breach of any law or regulation agreement or obligation which affects or may affect the Council’s ability to commit to this Agreement;

6.4 The Council is not under any statutory obligation to carry out the Project or any part of it;

6.5 The Council is not aware of any fact or circumstance that may affect the successful completion of the Project;

6.6 The Council will ensure that all the necessary consents and licences (if any) are in place and maintained for the duration of the Project without limitation.

6.7 The Council will ensure that all necessary planning consents and property licences for the Project are in place and maintained for the duration of the Project. If any such consents or licences are varied in any way or revoked the Council must inform the Agency in writing immediately.

6.8 The Council will comply with EU Procurement Regulations (to the extent that the same apply) including without limitation in the selection of the disponee of a Developer Disposal).

6.9 The Council will procure that all contractors comply with EU Procurement Regulations (to the extent that the same apply).

7. DELIVERY
7.1 The Council will achieve the Milestones as soon as possible but in any event no later than the relevant Milestone Date

7.2 The Council will use its reasonable endeavours to achieve the Project Completion Date by 31 March 2016 and the Programme Completion Date by 31 March 2019

7.3 It is a condition of this Agreement that prior to commencement of the Start on Site Works in relation to the Starter Homes development, the Starter Homes Conditions must be secured against the Land by way of a Planning Obligation with the intention that they bind future owners of each Starter Home. For the avoidance of doubt, if this condition is not satisfied the Council shall be deemed to have committed a material breach of a condition of this Agreement and the Agency may exercise its rights pursuant to paragraph 4 of this Schedule
8. Clawback on Default
The Agency reserves the right to withhold payment of any instalments and/or recover all or any part of the Funding (together with Administration Expenses) it has already made if without the Agency's written consent, either
8.1 The Council fails to achieve any Output or Milestone by the appropriate Milestone Date (subject to the provisions of paragraph 17 of this schedule)

8.2 The Council commits a breach of any of the terms and conditions of the Agreement that is incapable of remedy or the Council commits a breach of any of the terms and conditions of the Agreement that is capable of remedy but the Council fails to remedy such breach within 30 days of the Agency requiring the Council to do so (or where the Agency has permitted the Council to do so) the Council fails to give an undertaking on terms satisfactory to the Agency to remedy the breach within a period of time acceptable to the Agency);

8.3 The Land is used for an Unauthorised Use or an Unlawful Use.

9. Overpayments
The Agency may vary or withhold any or all of the payments of Funding under this Agreement and/or require repayment of any or all Funding already paid to the extent that:
9.1 repayment or recovery is required under or by virtue of any European Union State aid laws (including without limitation under Article 107 of the Treaty on the Functioning of the European Union and/or any applicable judgement, court order, statute, statutory instrument, regulation, directive or decision (insofar as legally binding) ("State Aid Law"); and/or

9.2 the Agency is otherwise required to repay or recover such Funding in whole or in part by or to the European Commission.

Any Funding required to be repaid in accordance with this Clause 5 will bear interest at such rate as required under or by virtue of State Aid Law from the date of the Agency's notice requiring repayment to the date of repayment (both before and after judgement) or such other period as may be required under or by virtue of State Aid Law.

10. 6 TC " APPLICANT NOTIFICATION OBLIGATIONS" \l1
applicant notification and REPORTING obligations
6.1
Reporting

10.1.1 The Council will:-

(a) provide the Agency with progress reports in respect of the Project and the Programme on a quarterly basis and otherwise in accordance with the provisions of Schedule 5;

(b) provide the Agency on or before [] with a certificate signed by the Council’s Section 151 officer stating that the Allowable Costs have been incurred and that the Allowable Costs constitute capital expenditure in accordance with Regulations made under Section 11 of the Local Government Act 2003;

(c) provide the Agency with such other information as the Agency may reasonably require in connection with the Project (including without limitation evidence that a Claim relates to Allowable Costs) and the Outputs and Milestones

(d) procure that the Council’s Representative and/or any other officers appointed by the Council to deal with the Project will attend such meetings as the Agency may reasonably request with the Agency and any third parties invited by the Agency to review progress in relation to the Project;

6.2
Inspection and audit facilities

6.2.1 The Council will allow or procure access to its premises for the Agency, its internal auditors or its other duly authorised staff or agents or any Regulatory Body and will allow such persons to inspect and take copies of documents relating to the Project. The Agency will be entitled to interview the Council’s employees to obtain oral and/or written explanations of documents.

6.2.2 The Council will provide the Agency, in writing, with any such information about the Funding and/or the Project and/or the Programme as it requires for the conduct of its statutory functions or which may be required by any Regulatory Body in respect of its regulatory and / or compliance functions.

6.2.3 The Council will allow the Agency or persons authorised by it to inspect, audit and take copies of all reports, books, accounting records and vouchers which relate to the Funding and the Project provided that the Agency does not impede or obstruct the progress of the Project.

6.2.4 The Council will at all times retain documentary evidence to support each Claim and will maintain full and accurate accounts for the Project in accordance with all applicable law and accounting standards and (to the extent that no accounting standard is applicable) use generally accepted accounting principles and practices of the United Kingdom then in force. For the purpose of this paragraph 6.2.4 "Accounting Standards" means the statements of standard accounting practice referred to in section 464 of the Companies Act 2006 issued by the Accounting Standards Board.

11. TITLE TO THE LAND
11.1 The Council will procure that the Councils’ solicitor provides a Title Letter in respect of the Land to the Agency in accordance with paragraph 1.3 of Schedule 4 of this Agreement
12. DISPOSALS
12.1 The Council will procure that the whole and any part or parts of the Land are disposed of by way of a Developer Disposal and/or Permitted Disposals of Starter Homes and/or an Exempt Disposal only and will not make any other Disposal of the Land or any part thereof without the consent of the Agency such consent not to be unreasonably withheld.

12.2 The Council will procure that documentation effecting a Developer Disposal and a Permitted Disposal contains an appropriate mechanism to ensure that the Starter Homes Conditions will bind the Land or the part thereof comprised in the Disposal.

13. CONDUCT
13.1 The Council must comply with and assist and co-operate with the Agency in order that it can comply with (and require third parties who benefit from this Funding and any contractors that the Council may appoint do the same) all applicable legal obligations and statutory requirements in relation to the Project, including, but not limited to:-

· EU and UK Planning and Environmental legislation

· EU State Aid Law, including but not limited to N7471A/99 and N747/8/99 Partnership Support for Regeneration (1) Support for Speculative Developments and (2) Support for Bespoke Developments

· HS Legislation

· Employment legislation

· CDM Regulations

· Equal opportunities (in relation to race, sex, disability, faith and sexuality)

· Financial regulations and legislation

· Copyright and Data Protection legislation

13.2 In carrying out the Project the Council must not act directly or indirectly in any way that will bring the Agency into disrepute.

13.3 The Council must inform the Agency immediately if any of the Council’s staff are subject to investigation or challenge which may have a detrimental effect upon the Agency and/or the Project. The Council will act in good faith to achieve the Outputs and will provide evidence of this to the Agency as required by the Agency.

13.4 The Council will ensure that all contractors appointed or engaged on the Project will comply at all times with the HS Legislation and (if the CDM regulations apply to the Project or any part of it) with the CDM Regulations and will ensure that:

· the terms of the works contracts are clear that, and have the effect that, the Agency is not the Client for the purposes of the relevant Works;

· where for the purposes of the Project a contractor is a Designer or Principal Designer , that contractor will comply with the obligations imposed on such role(s) under the CDM Regulations;

· each contractor co-operates fully with the Principal Designer and the Principal Contractor appointed under the CDM Regulations (whether or not either of these roles are carried out by the relevant contractor);

· each contractor allocates adequate resources to enable it to comply with its obligations under the relevant contract and the CDM Regulations;

· each contractor co-operates with all other persons involved in the Project to consider the prevention of risks and protection of persons who may be exposed to risks;

· no contractor will by any act or omission do anything that would cause the Council to breach or be prosecuted under the HS Legislation and/or the CDM Regulations; and

· The Council and each contractor have at all times due regard to the protection and safety of members of the public and their property on the relevant site, adjoining land owners and their property, visitors to the relevant site and their property and will at all times comply with the requirements of the Health and Safety Executive, the HS Legislation and all rules codes and regulations (including the CDM Regulations) and legislation relating to the health and safety of workers, and to the undertaking of construction works.

9.5
The Agency in exercising its rights under this Agreement will not act in a vexatious or mischievous manner and will act in good faith

14. Insurance
14.1 The Council must take out and maintain with a reputable insurance company adequate insurance of the type and level of cover which it is reasonable to expect of the Council in respect of the Project.

14.2 The Council must produce a schedule of all appropriate insurance cover and copies of all relevant cover notes and insurance policies to the Agency within 10 days of any such request being made by the Agency.

15. FOIA
15.1 The Parties to this Agreement are FOIA Authorities and are subject to legal duties which may require the release of information under FOIA and / or EIR and that the FOIA Authorities may be under an obligation to provide Information subject to a Request for Information.

15.2 The FOIA Authority in receipt of or to receive the Request for Information (“Relevant FOIA Authority”) shall be responsible for determining in its absolute discretion whether:-

15.2.1 any Information is Exempted Information or remains Exempted Information; and/or

15.2.2 any Information is to be disclosed in response to a Request for Information;

and in no event shall any party, other than the Relevant FOIA Authority, respond directly to a Request for Information except to confirm receipt of the Request for Information and that the Request for Information has been passed to the Relevant FOIA Authority.

15.3 Subject to Clause 11.4 below, all Parties acknowledge that the Relevant FOIA Authority may disclose Information:-

15.3.1 without consulting the other; or

15.3.2 following consultation with the other party and having taken (or not taken, as the case may be) its views into account.

15.4 Without in any way limiting Clauses 11.2 and 11.3, in the event that the Relevant FOIA Authority receives a Request for Information, the Relevant FOIA Authority will, where appropriate, as soon as reasonably practicable notify the other Party.

15.5 The Parties will assist and co-operate with one another as requested by the Relevant FOIA Authority to enable the Relevant FOIA Authority to comply with its obligations to disclose Information under FOIA and EIR within the prescribed periods for compliance and in particular without limitation will (and shall procure that its agents and sub-contractors will), at their own cost:

15.5.1 transfer any Request for Information received to the Relevant FOIA Authority as soon as practicable after receipt and in any event within two Working Days of receiving a request for information;

15.5.2 provide all such assistance as may be required from time to time by the Relevant FOIA Authority to enable the Relevant FOIA Authority to comply with its obligations to disclose Information;

15.5.3 provide the Relevant FOIA Authority with any Information already in its possession or power in such form that the Relevant FOIA Authority requires within five working days (or such other period as the Relevant FOIA Authority may specify) of the Relevant FOIA Authority requesting that Information;

15.6 Nothing in this Agreement will prevent the Relevant FOIA Authority from complying with any valid order, decision, enforcement or practice recommendation notice issued to it by the Information Commissioner under FOIA and / or EIR in relation to any Exempted Information.
16. Intellectual Property Rights
16.1 All Intellectual Property Rights arising from the Project hereby vest in the Agency, other than Pre-existing Intellectual Property Rights, unless specifically detailed and agreed in writing with the Agency.

16.2 The Agency is entitled to make publicly available Best Practice arising from the Project ("Project Know-how") and (subject to Clause 12.3) the Council hereby grants to the Agency a licence to use such Project Know-how in accordance with this Clause. The Agency will have the right to amend the Project Know-how or to combine with any other know how as it thinks fit when compiling and publishing what it regards as Best Practice.

16.3 If the Intellectual Property Rights in Project Know-how are owned by a third party, the Council will use its reasonable endeavours to obtain a licence for the Agency to use such Project Know-how in accordance with this Clause 12. The Council will notify the Agency where the Council is unable to obtain such licence and will identify which parts of the Project Know-how the Agency is not licensed to use ("Excluded Know how").

16.4 Subject to Clause 12.3 the Council will provide the Agency with complete copies of and access to all information and know‑how relating to or derived from the Project (including the methods by which the Project was conducted). The Council will provide all assistance and explanation requested by the Agency to enable it to disseminate Best Practice.

16.5 The Council agrees to indemnify the Agency and keep it indemnified at all times against all or any costs, claims, damages or expenses incurred by the Agency, or for which the Agency may become liable, with respect to any intellectual property infringement claim or other claim relating to the Intellectual Property Rights arising from the Project or the Project Know‑how.

17. Indemnity
The Council will be liable for and will indemnify the Agency in full for any expense, liability, loss, claim or proceedings arising under statute, tort (including negligence), contract and/or at common law in respect of personal injury to or death of any person or loss of or damage to property (whether belonging to the Agency or otherwise) or any claim by any third party arising directly or indirectly out of or caused or contributed to by the Project and/or the performance or non‑performance or delay in performance by the Council of its obligations under this Agreement except to the extent that the same is due to any act or neglect of the Agency.

18. ACCESS TO Information
18.1 The Council is required to provide the Agency, in writing, any such information about the Funding as it reasonably requires for the conduct of its statutory functions or which may be required by any Regulatory Body in respect of its regulatory and / or compliance functions.

18.2 The Council is required to record for the Agency any such information as may be required to monitor and evaluate the performance of the Agreement. The Council is required to retain this information for access by the Agency or any Regulatory Body for a minimum period of 10 years from the Project Completion Date.

18.3 The Council is required to provide to the Agency, on receipt of a reasonable request to do so, access to all and any information about the Project including the location(s) at which the Project will be/ has been delivered, Outputs and / or beneficiaries of the Funding from the Start Date up to and including the Programme Completion Date subject however to the overriding provisions of the Data Protection Act 1998 which may prevent the disclosure of some information and data and subject to other circumstances where the private rights of an individual may be infringed by disclosure of information about them .

19. Transfer
The offer of Funding is personal to the Council. Unless otherwise specifically agreed in writing by the Agency the Council may not assign, novate, transfer, sub‑contract or dispose of in any other way either the benefit of the Funding or any of its obligations under this Agreement.

20. VAT

The Council and the Agency both understand and agree that the Funding by the Agency under this Agreement is not consideration for any supply for Value Added Tax ("VAT") purposes whether by the Council or otherwise. If, notwithstanding the agreement and understanding of the Council and the Agency, it is determined that the Funding is consideration for a supply for VAT purposes, the Funding shall be treated as inclusive of any VAT.
21. Changes
21.1 The Council must advise the Agency immediately if the Council wants or requires to make any changes to the Project including, but not limited to, changes to any of the Outputs, Milestones, Milestone Dates, Start Date, Project costs and/or funding of the Project. Subject to the provisions of paragraph 17.2 below any changes must be agreed, in writing, with the Agency before taking effect.

21.2 Subject to paragraph 17.4, where a Milestone Extension Event occurs or another event occurs that the Council could not reasonably have avoided the Agency agrees that it will consider extending the Milestone Date by such reasonable period as the Agency considers appropriate taking into account the delay caused or reasonably likely to be caused by the Milestone Extension.

21.3 The Agency agrees that it will act reasonably when considering all requests made pursuant to paragraphs 17.1 and 17.2
21.4 Nothing in this paragraph 17 shall require the Agency to consider a request to postpone the date by which Allowable Costs must have been incurred beyond the date of 31 March 2016.
22. Publicity
22.1 The Council will ensure that, where appropriate, publicity is given to the Project by drawing attention to the benefits and opportunities afforded by it. In acknowledging the contribution and investment made by the Agency the Council must comply with any guidance on publicity provided by or on behalf of the Agency from time to time.

22.2 The Council must not publicise or promote the Funding without the Agency's prior written agreement.

22.3 Any reference to the Agency or the Funding in any publicity and / or promotional material relating to the Project must be approved, in advance and in writing, by the Agency.

22.4 The Agency reserves the right to use all data provided by the Council in relation to the Funding for publicity or promotional purposes.

23. Entire Agreement
This Agreement constitutes the entire agreement between the parties relating to its subject matter and supersedes all prior negotiations, representations and undertakings whenever occurring.

24. 20 TC " FURTHER ASSURANCE" \l1
Further assurance
On the written request of the Agency, The Council will promptly execute and deliver or procure the execution and delivery of any further documents necessary to obtain for the Agency the full benefit of this Agreement.

25. Applicable Law
This Agreement is governed and interpreted in accordance with English Law and subject to the jurisdiction of the courts of England and Wales. If any provision of this Agreement is found to be invalid, illegal or unenforceable by a court of competent jurisdiction such provision shall be severed from it and the remainder of the provisions of this Agreement shall otherwise remain in full force and effect.

 SCHEDULE 3
PERFORMANCE DATA

Outputs and Milestones
	MILESTONE
	MILESTONE DATE

	Funding incurred on Allowable Costs
	31/3/16

	Planning Permission achieved for Starter Homes development
	31/3/17

	Unconditional contract entered into by the Council with a developer or building contractor for Starter Homes development
	31/3/17

	Commencement of Start on Site of Works relating to Starter Homes
	31/3/18

	
	

	
	

	
	

	
	

	
	

	
	

	OUTPUTS
	DATE

	
	

	X ha Brownfield site remediated and made available for re-use for Starter Homes
	31/3/17

	X No Start on Site of Works relating to Starter Homes
	31/3/18

	X No Starter Homes practically completed (Programme Completion)
	31/3/19

 SCHEDULE 4
 PRE‑CONDITIONS

26. The Agency will not advance any Funding under this Agreement (even where a Claim Form has been submitted) unless:-

26.1 the Agency is satisfied that the Council is not in breach of this Agreement; and

26.2 The Council have provided satisfactory evidence (if required) to the Agency that the Council has complied with its representations and warranties set out in paragraph 2 of Schedule 2; and
26.3 The Council has legal title to the Land for which the Funding is claimed and have issued (or procured the issue) to the Agency of the Title Letter in respect of the Land for which funding is claimed.
27. The Agency may agree to pay Funding to the Council before the above pre-conditions have been met without prejudice to its rights to refuse to pay any further Funding until those conditions are met.

 SCHEDULE 5
 REPORTING

28. PERIODIC RETURN: The Council shall complete a Project report quarterly and submit it to the Agency’s nominated contact within 14 days of the end of the relevant quarter, then quarterly thereafter. The first report will cover the three months starting with the Start Date and the final report is to be submitted within 14 days following the legal completion of the last of the Permitted Disposals of the Starter Homes. The report shall be in the form annexed at Appendix 3. The Agency reserves the right to request such other evidence as it reasonably requires pursuant to paragraph 6.1.1 (c) of Schedule 2.
APPENDIX 1

PLAN SHOWING THE LAND

APPENDIX 2
TITLE LETTER

[Title Letter to be provided on Solicitors letterhead]
	Land
:

	Title Number:

	Council:

	The Project:

	Date of Certificate:

	Insurance Amount:

TO: Homes and Communities Agency, a body corporate under Section 1 of the Housing and Regeneration Act 2008, of Arpley House, 110 Birchwood Boulevard, Birchwood, Warrington, WA3 7QH (including any statutory successor) (the Agency);

Except as set out in the Schedule hereto.

We certify that:

1 We investigated the title of the Council to the Land, including the carrying out of all appropriate searches and enquiries.

2 The Land is:

2.1 held freehold by the Council; and

2.2 registered with absolute title at the Land Registry.
3 There are no financial charges secured on the Land.

4 The interest of the Council in the Land is sufficient to allow the Land to be included in the Project and for the development of Starter Homes without the need to obtain any further property or rights or the consent of any third party.
5 The Council has a good and marketable title to the Land and to any appurtenant rights free from prior mortgages or charges and from onerous encumbrances that have an adverse effect on the development or use of the Land for the Project or its intended development.

6 We Confirm that there either is, or will be on completion, sufficient insurance in place for the Insurance Amount as set out above
7 The Council is not subject to any other contractual obligations which will adversely affect its ability to carry out the Project or materially affect the cost of the Project.

8 Nothing has been revealed by our searches and enquiries which would prevent the Land being used for the Project.

APPENDIX 3

Form of Quarterly Report
APPENDIX 4

Claim Form

[To follow]
� Land Registry description for the WHOLE title taken from the Official Copy Entries of the Title Number

Homes and Communities Agency
Arpley House, 110 Birchwood Boulevard, Birchwood, Warrington, WA3 7QH

0300 1234 500

homesandcommunities.co.uk
1

[image: image1.jpg][image: image2.jpg][image: image3.jpg]Lo
Homes &

Communities
Agency

